A Few Examples of Our Vacation Specials 48 CHEVROLET A beauty and ready to go. 48 PACKARD Equipped, looks and drives like new.

51 PONTIAC

'50 MERCURY

BETTER

BUYS

4-dr. O-dr., R. & H. Runs & looks like near new. (2874138).

O-dr., R. & H. Combined economy and pleasure. (2W7962).

R. & H., many other ex-tras, pleasure & economy (1C9064).

'52 HENRY J Sedan \$ 495

'49 MERCURY \$ 495 Clb. cps., seds. O-dr., R. & H. 4 to choose from. (6A36317).

50 HUDSON Club ..\$ 495

49 STUDEBAKER\$ 295 2-dr. O-dr., R. & H. Sharp & clean, Money saver. (6N93340).

'47 MERCURY \$ 195 4-dr. R. & H. Plenty of good left in this one. (7P6796).

150 MORE

Why Walk?

We Trade for

Anything

Cpe. O-dr., R. & H. Priced to sell this week-end. (1C9064).

\$379 51 CHEVROLET\$ 695 '48 PONTIAC Hydramatic, radio, heater, etc. '48 OLDSMOBILE \$389

Hydramatic, radio, heater.

50 FORD CUSTOM 2.DOOR. Look at the price. Need we say more ALL CAN BE FINANCED 100%

Up to 24 Months to Pay - With Monthly Payments in

Most Cases Less Than Bus Fares Scores More to Choose From at the Lot

Famous for Spotless Cars

PL-27159 '50 NASH Rambler .. \$ 595 1824 W. Manchester

BUY WITH CONFIDENCE

LAMERDIN 16 YEARS SELLING QUALITY

AUTOMOBILES IN COMPTON .\$595 51 HENRY J\$395
The King of Economy. Excellent cond. throughout.
See it. (3N30056). 51 NASH 4-DOOR, Loaded. 49 PONTIAC CLUB COUPE. Radio and heater. New paint. 51 DODGE \$595 CONVERTIBLE. Radio and heater. '51 STUDEBAKER \$595 CHAMPION 4-DOOR \$395 '47 MERCURY CLUB COUPE. Radio, heater, whitewalls. \$395 TO CHOOSE FROM '49 FORD 4-DOOR. 48 FRASER

P. LAMERDIN

4-DOOR.

COMPTON'S ONLY Authorized Pontiac Dealer 302 N. Long Beach Blvd.

AUTO SALES Compton-Open 8 to 9 1790 W. Manchester NE. 1-1123 - NE. 6-1124 - NE. 1-2196 Eves. PL-32441

Catalina with 13,000 original miles. Has 2-tone paint, beige leather interior, whitewall tires, radio and heater, and automatic transmission.

Chief. dlx. 2-dr. Hydra. R. & H. A-1 cond. (1880942). OLDSMOBILE ...\$ 695 Convertible, O-dr., R. & H. Sharp. This one really moves. (4U3436). '98' Holiday, 2-tone blue and white top. Radio heater, automatic transmission, whitewalls, beauti '51 FORD Convert. ..\$ 695 tul matching interior and low mileage.

R. & H. Beauty, black set off with new white top. Choice. (1C9064). '53 BUICK Special 4-Door Sedan. Bright black finish. Ha Club coupe fully equipped. Excellent cond. throughout. Check it. (1C9064). whitewalls and low mileage. 51 FORD Club \$695 Immaculate, shows finest of care. Many extras on this one. (1W62964).

\$1195 New type '6" wide block. This car has Fordomatic radio and heater, is a Custom 4-door. \$695 '51 STUBEBAKER . . .

V-8 Landcruiser. Radio, heater, overdrive, new tires. Excellent mechanically. 50 PONTIAC Two slick cars to choose from.

BUICK Two more nice cars to choose from.

'51 HUDSON \$ 595 4-dr. Hydra., R. & H. Plen-ty of miles left here. (4K9543). FOR A GOOD DEPENDABLE USED CAR SEE-50 BUICK Super\$ 595 4-dr. Dynaflow, R. & H. See this and you'll buy it! (185493). JIM DARDEN and JACK FREEMAN

AVALON MOTOR

BUICK-PONTIAC DEALER Where Anaheim Meets Wilmington Blvd.

TE. 4-6446 WILMINGTON

DO YOU KNOW

That only at Walter Linch you can buy a better Used Car, Drive it for 2 days-your money back unconditionally if you are dissatisfied.

> IF YOU DON'T KNOW USED CARS KNOW YOUR DEALER

G. LINCH WALTER

L. A. County's Oldest DODGE-PLYMOUTH-32 YEARS

312 SOUTH PACIFIC HIGHWAY REDONDO Open 9 to 9 Every Day FR. 2-2122

club coupe. Brand new white top, original jet black body, white wall tires, radio, heater, spot light, etc. Really sharp! Guaranteed. Only \$25 down. Just \$19 a month. Creighton Select Cars 339 S. Pacific Coast Hwy. tedondo FR 9-2081

Sandy Neill STUDEBAKER

PACKARD Sales and Service 530 W. Sixth TE. 2-1165 SAN PEDRO

112 AUTOMOBILES

TREMENDOUS SUCCESS

for the People of Torrance and Vicinity, That We Are Going to

Come in and let us prove that We Can Sell With Absolutely No Money Down

You and You Alone Know If Your Credit Is Good. If your credit is good, we can borrow sufficient money to complete the deal!

FA. 8-5014

Harbor Pontiac Liquidation

Hurry! Hurry!

Hurry!

We work out your problems!

Coupes — 2-doors \$495 Hard-tops - 4-doors Pick-ups-Sta. Wag Convertibles

> Transportation Cars Bring Your Trade-In Paid for or not.

> > Immediate Delivery!

Every available source at our command to assist you in your purchase.

> A few nice cars up to \$795. Can be delivered with approved credit

> > \$25

Pontiac

One Quarter Century in San Pedro Under One Management 6th and Gaffey

TE. 3-3668 SAN PEDRO The Pontiac Twins Have

Here's Your Chance to Really Save!

NOW YOU CAN OWN

A New

for

than the price of a FORD

CHEVROLET

or **PLYMOUTH EXCLUSIVELY AT**

505 Pacific Coast Highway (101)

Hermosa Beach FR. 4-8987 OR. 8-5286

'49 FORD

SAN PEDRO MOTORS, INC. Authorized Buick Dealer Open Eves. & Sunday 601 S. Pacific TE. 3-1303 SAN PEDRO

'50 BUICK SUPER CONVERTIBLE Radio & heater. Dynaflow, 38,000 actual miles. See LOYD at 445 E. Anaheim. Wilmington Or Phone TE, 4-8595

2-FT.FIBER GLASS boat and

trailer, 10-h.p. motor Reason-able, '47 Fraiser, Very good motor, \$150, FA, 8-7886

Custom 2-door V/8. Overdrive. No Money Down! 1949 HUDSON 1948 PACKARD 1946 MERCURY 1942 FORD COUPE 1940 FORD COUPE

1901 W. MANCHESTER PL. 8-9238